FIREFIGHTER II MOD C Fire Detection, Alarm and Suppression Systems #### 2-18 FIRE DETECTION, ALARM AND SUPPRESSION SYSTEMS (3-3.13) - **2-18.1** Identify the types of fire alarm systems and their components. - **2-18.2** Identify the value of automatic sprinklers in providing safety to the occupants of a structure. - **2-18.3** Identify a fire department sprinkler connection and water flow alarm. - **2-18.4** Identify the main control valve on an automatic sprinkler system and determine if it is open or closed. - **2-18.5** Identify how the automatic sprinkler head activates and releases water. - **2-18.6** Identify the components of a hood and duct system and it's use. - **2-18.7** Identify wet pipe and dry pipe systems and their uses. - **2-18.8** Identify the procedures to connect hose-line(s) to a fire department connection of a sprinkler or standpipe system. - **2-18.9** Identify the procedure of stopping the flow of water from a sprinkler head using a wedge or stopper. - **2-18.10** Identify the procedure of operating a main control valve on an automatic sprinkler system from "open" to "closed" and then back to "open". - **2-18.11** Identify the procedures of opening and closing the main drain valve on an automatic sprinkler system. - **2-18.12** Identify the procedures of reading and recording the indicated pressures on all gauges provided on a standard wet pipe sprinkler system, and identify each gauge. - **2-18.13** Identify the procedures of reading and recording the indicated pressures on all gauges provided on a standard dry pipe automatic sprinkler system and identify each gauge. - 2-18.14 Demonstrate connecting hose line(s) to a fire department connection of a sprinkler or standpipe system. - 2-18.15 Demonstrate stopping the flow of water from a sprinkler head using a wedge or stopper. - 2-18.16 Demonstrate operating a main control valve on an automatic sprinkler system from "open" to "closed" and then back to "open". - 2-18.17 Demonstrate opening and closing the main drain valve on an automatic sprinkler system. - 2-18.18 Demonstrate reading and recording the indicated pressures on all gauges provided on a standard wet pipe sprinkler system and identify each gauge. - 2-18.19 Demonstrate reading and recording the indicated pressures on all gauges provided on a standard dry pipe automatic sprinkler system and identify each gauge. #### References IFSTA, <u>Essentials</u>, 4th ed., Chapter 15 Delmar, <u>Firefighter's Handbook</u>, copyright 2000, Chapter 12 Jones & Bartlett, Fundamentals of Firefighting Skills, 1st ed., Chapters 18 & 36 ### 2-18 Fire Detection, Alarm and Suppression Systems (3-3.13) - I. Identify the types of fire alarm systems and their components. **2-18.1** - A. Fire alarm systems - 1. Protected Premises Fire Alarm Systems (Local System) - a. Most basic - b. Designed to only be initiated manually - 2. Automatic Alarm Systems - a. Transmits a signal to an off-site location to summon the fire department - b. Produces an automatic response upon activation of local alarm - c. Signals thorough dedicated wire pairs, leased telephone lines, fiber-optic cable, or wireless communication links - d. Transmission of alarm to fire department may be accomplished by the following means: - 1) Auxiliary system - a) Transmitted immediately and directly to the fire department - b) Uses municipally owned/controlled circuitry - 2) Remote station system - a) Connected to fire department directly or through an answering system - b) Transmitted by leased telephone lines or radio signal on a dedicated frequency - c) Must have the ability to transmit a trouble signal to fire alarm center, if system is impaired - d) May be monitored by an e3ntity other than the fire department - 3) Proprietary system - a) Used to protect large commercial or industrial buildings or multiple buildings at a single location - b) Each building or area has own alarm system wired to a single receiving point located within the complex - c) Receiving point must be in separate, nonhazardous area - d) Must be constantly staffed by trained personnel - e) Monitoring personnel must be able to summon fire department through alarm system or by phone - 4) Central station system - a) Similar to proprietary system but monitored off-site contracted service point called a central station - b) Upon alarm initiation, central station employee obtains information and notifies appropriate emergency response agency - c) Usually includes notifying fire department and property representative - d) Usually connected by supervised telephone lines - 3. Four basic types of automatic alarm-initiating devices - a. Heat detectors - 1) Fixed temperature heat detectors - a) Relatively inexpensive - b) Least prone to false activations - c) Detect heat by - i.) Expansion of heated material - ii.) Melting of heating material - iii.) Changes in resistance of heated materials - 2) Rate-of-rise heat detectors - a) Operates on principle that room temperature will rise faster from a fire than from atmospheric temperature change - b) Usually designed to initiate an alarm when increase in temperature exceeds 12⁰ to 15⁰ F. per minute - c) Being initiated by sudden rise in temperature, regardless of initial temperature, it can initiate an alarm at temperature much lower than required by a fixed-temperature detector - d) Automatically resets, if not damaged #### b. Smoke detectors - 1) Can initiate an alarm much more quickly due to smoke, not heat, being generated - 2) Two basic types - a) Photoelectric - i.) Uses a photoelectric cell with a specific light source by either beam application or refractory applications. - ii.) More sensitive to smoldering fires - iii.) Powered by battery, household current, or household current with battery back-up #### b) Ionization - i.) Uses a small amount of radioactive material to ionize air molecules - ii.) Products of combustion interrupt electrical charge within chamber, causing alarm - iii.) More responsive to flaming fires - iv.) Powered by battery, household current, or household current with battery back-up - c. Flame detectors - 1) Three basic types: - a) Those that detect light in the ultraviolet wave spectrum - b) Those that detect light in the infrared wave spectrum - c) Those that detect both types of light - d. Fire-Gas detectors - 1) Measures carbon dioxide and carbon monoxide produced by fire - II. Identify the value of automatic sprinklers in providing safety to the occupants of a structure. **2-18.2** - A. Discharges water directly on fire - B. Operates while fire is small - C. Products of combustion are limited - D. Effective in preventing fire spread to upper floors - E. Provides a better chance of survival for occupants of upper floors - III. Identify a fire department sprinkler connection and water flow alarm. 2-18.3 - A. Water flow alarm - 1. Located outside the building usually close to the sprinkler connection. - 2. Indicates that water is flowing through the system. - 3. Operated wither hydraulically or electrically - B. Fire department connection - 1. Located outside the building - 2. Is usually a Siamese connection with two 2½ inch female connections with a clapper valve or one clappered large-diameter inlet - 3. Used to connect supply lines to the sprinkler system - IV. Identify the main control valve on the automatic sprinkler system and determine if it is open or closed. **2-18.4** - A. Used to cut off the water supply - B. Located between source and sprinkler system - 1. Most often located under alarm valve or outside near the system controls - C. Types - 1. Outside screw and yoke (OS &Y) - a. Open when the word "OPEN" is visible in window - 2. Post indicator - a. Open when the word "OPEN" is in the window - 3. Wall post indicator - a. Open when the word "OPEN" is in the window - 4. Post indicator valve assembly - a. Has a sight area that is open then the valve is open or may have an indicating paddle - b. Valve is a butterfly valve - V. Identify how the automatic sprinkler head activates and releases water. **2-18.5** - A. Fusible link - 1. Fusible link, holding two levers together, is melted during fire - 2. Levers and caps are pushed out of the way by water - 3. Water stream strikes the deflector and is converted into a spray - B. Glass bulb - 1. Small bulb is filled with liquid and air bubble is heated by fire until bulb shatters - 2. The cap is pushed out of the way by water - 3. Water stream strikes the deflector and is converted into a spray ### C. Chemical pellet - 1. Pellet of solder under compression melts during fire - 2. Plunder moves down releasing valve cap parts - 3. Water stream strikes the deflector and is converted into a spray #### D. Quick release - 1. Specially designed fusible link with greater surface area absorbs heat faster and responds quicker - VI. Identify the components of a hood and duct system and it's use. **2-18.6** - A. Used for local application, meaning only portion of building, directly where the hazard exists - 1. Restaurant cooking areas - 2. Laboratory hood systems - 3. Paint booths - 4. Other hazardous areas - B. Uses a heat sensitive device (such as a fusible link) or manually activated switch for activation - C. Extinguishing agents may be: - 1. Fine water spray - 2. Dry chemical - 3. Wet chemical - 4. Carbon Dioxide (CO₂) - 5. Halogenated or clean agents - VII. Identify wet pipe and dry pipe systems and their uses. 2-18.7 - A. Wet pipe system - 1. Used in location where piping will not be subjected to temperatures below 40° F. (4° C.) - 2. Maintains water under pressure at all times - 3. Connected to the public water supply so fused sprinkler can discharge a water spray in area while sounding alarm - 4. Both sides of control valve have pressure gauges to indicate water pressure of the supply and of the system - a. System side pressure should read slightly higher than supply side pressure #### B. Dry pipe system - 1. Used in location where piping is subjected to temperatures below 40^{0} F. $(4^{0}$ C.) - 2. All pipes are pitched to drain system back to main drain. - 3. Air under pressure replaces water in piping above the dry-pipe valve - 4. When sprinkler fuses, pressurized air escapes first, and dry-pipe valve opens to allow water into piping system. - 5. Quick opening devices are installed in systems with water capacity over 500 gallons to accelerate the opening of the dry-pipe valve. - 6. The dry pipe valve is equipped with an air pressure gauge above the clapper and a water pressure gauge below the clapper - a. The air pressure gauge will read substantially lower than the water pressure gauge - b. If the gauges read the same, this is an indication the system has been tripped and water has entered the pipes - VIII. Identify the procedures of connecting hoseline(s) to a fire department connection of a sprinkler or standpipe system. **2-18.8** - A. Locate fire department connection - B. Select proper type and amount of hose - C. Advances hose to fire department connection - D. Removes cover from fire department connection - E. Checks fire department connection for damage or obstructions - F. Connects hose to fire department connection - G. Connects hose to proper discharge outlets on pumper - H. Notifies officer or pumper engineer that connection has been completed. - IX. Identify the procedure of stopping the flow of water from a sprinkler head using a wedge or stopper. **2-18.9** - A. Wooden wedges - 1. Positions ladder close to sprinkler head - 2. With someone supporting ladder, climbs to a height that the sprinkler head can be reach - 3. Insert one or more wedges - 4. Tap until flow of water stops or diminishes to a trickle ### B. Commercial stopper - 1. Positions ladder close to sprinkler head - 2. With someone supporting ladder, climbs to a height that the sprinkler head can be reached. - 3. Insert the stopper between the orifice and the deflector - 4. If the operation of some type of device is necessary to open the stopper, operate it at this time until the flow stops or diminishes to a trickle. - X. Identify the procedure of operating the main control valve on an automatic sprinkler system from "OPEN" to "CLOSE" and then back to "OPEN". **2-18.10** - A. Outside screw and yoke (OS & Y) valve - 1. Unlock any means to secure the valve in the open position and remove it - 2. Grasp the wheel and slowly turn it until the yoke completely disappears. - 3. When instructed to do so, turn the wheel slowly until the yoke is extended as far as possible - 4. Secure the valve in the "OPEN" position - B. Post Indicator Valve (PIV) - 1. Unlock any means used to secure the valve in the open position and remove it - 2. Remove the handle and place it on the operating nut - 3. Slowly rotate the operating nut until the word "CLOSED" can be seen in the window - 4. When instructed to do so, rotate the operating nut slowly until the word "OPEN" can be seen in the window - 5. Secure the valve in the open position - XI. Identify the procedures of opening and closing the main drain valve on an automatic sprinkler system. **2-18.11** - A. If main valve is an OS&Y valve: - 1. To open: Turn handle slowly until stem is fully extended - 2. To close: Turn handle until stem is no longer visible - B. Other types of valves (globe, butterfly, etc.): - 1. Turn handle slowly to fully "OPEN" position - 2. Turn handle slowly to fully "CLOSED" position - XII. Identify the procedures of reading and recording the indicated pressures on all gauges provided on a standard wet pipe automatic sprinkler system and identify each gauge. **2-18.12** Note: Perform this evolution according to the type of system being used in the exercise. - A. Read and record water pressure on supply side - B. Read and record water pressure on system side - XIII. Identify the procedures of reading and recording the indicated pressures on all gauges provided on a standard dry pipe automatic sprinkler system and identify each gauge. **2-18.13** Note: Perform this evolution according to the type of system being used in the exercise. - A. Read and record water pressure below dry-pipe valve clapper - B. Read and record air pressure above dry-pipe valve clapper # XIV. Demonstrate connecting hoseline(s) to a fire department connection of a sprinkler or standpipe system. 2-18.14 - A. Locates fire department connection - B. Selects proper type and amount of hose - C. Advances hose to fire department connection - D. Removes cover from fire department connection - E. Checks fire department connection for damage or obstructions - F. Connects hose to fire department connection - G. Connects hose to proper discharge outlets on pumper - H. Notifies officer or pumper engineer that connection has been completed. # XV. Demonstrate stopping the flow of water from a sprinkler head using a wedge or stopper. 2-18.15 #### A. Wooden wedges - 1. Positions ladder close to sprinkler head - 2. With someone supporting ladder, climbs to a height that the sprinkler head can be reach - 3. Inserts one or more wedges - 4. Taps until flow of water stops or diminishes to a trickle #### B. Commercial stopper - 1. Positions ladder close to sprinkler head - 2. With someone supporting ladder, climbs to a height that the sprinkler head can be reached. - 3. Inserts the stopper between the orifice and the deflector - 4. If the operation of some type of device is necessary to open the stopper, operates it at this time until the flow stops or diminishes to a trickle. # XVI. Demonstrate operating the main control valve on an automatic sprinkler system from "OPEN" to "CLOSE" and then back to "OPEN". 2-18.16 #### A. Outside screw and yoke (OS & Y) valve - 1. Unlocks any means to secure the valve in the "OPEN" position and removes it - 2. Grasps the wheel and slowly turns it until the yoke completely disappears. - 3. When instructed to do so, turns the wheel slowly until the yoke is extended as far as possible - 4. Secures the valve in the "OPEN" position #### B. Post Indicator Valve (PIV) - 1. Unlocks any means used to secure the valve in the "OPEN" position and removes it - 2. Removes the handle and places it on the operating nut - 3. Slowly rotates the operating nut until the word "CLOSED" can be seen in the window - 4. When instructed to do so, rotates the operating nut slowly until the word "OPEN" can be seen in the window - 5. Secures the valve in the "OPEN" position # XVII. Demonstrate opening and closing the main drain valve on an automatic sprinkler system. 2-18.17 - A. If main valve is an OS&Y valve: - 1. To open: Turns handle slowly until stem is fully extended - 2. To close: Turns handle until stem is no longer visible - B. Other types of valves (globe, butterfly, etc.) - 1. Turns handle slowly to fully "OPEN" position - 2. Turns handle slowly to fully "CLOSED" position # XVIII. Demonstrate reading and recording the indicated pressures on all gauges provided on a standard wet pipe automatic sprinkler system and identify each gauge. 2-18.18 Note: Perform this evolution according to the type of system being used in the exercise. - A. Reads and records water pressure on supply side - B. Reads and records water pressure on system side # XIX. Demonstrate reading and recording the indicated pressures on all gauges provided on a standard dry pipe automatic sprinkler system and identify each gauge. 2-18.19 Note: Perform this evolution according to the type of system being used in the exercise. - A. Reads and records water pressure below dry-pipe valve clapper - B. Reads and records water pressure above dry-pipe valve clapper